[image: image1.png]W\
Bc: \./’

CHILDREN'S
HOSPITAL

An agency of the Provincial
Health Services Authority

[image: image2.jpg]

Joint Injection

What Is It?

A joint injection is an injection of a steroid medication into a swollen joint using a needle. Your child may be given a local anesthetic, sedation or general anesthetic to help them tolerate the procedure.

When Is This Treatment Recommended?

Joint injections are often recommended when non-steroidal anti-inflammatory drugs, such as Naproxen, are not completely successful in reducing the swelling in a joint. Following the injection, your child should continue to take to take a non-steroidal anti-inflammatory medication until your rheumatologist advises you to stop it.

How Effective Is This Treatment?

Most children respond favorably to joint injections with relief of swelling and pain in a short period of time. If the joint has restriction of movement, your child may benefit from exercises and possibly casting to help stretch the joint.
Can There Be Any Complications?
Joint injections are well tolerated in most children.
Possible complications include:

1. Subcutaneous fat atrophy at the site of the injection: This is usually a small dimple or indentation at the injection site, that looks a little like a scar and may disappear over time. Sometimes the skin at the same site looses colour or appears pale.
2. Small calcifications in the joint space: They are often only detected by x-ray. These calcifications rarely cause pain or interfere with movement of the joint.

3. Infection of the injected joint: This is a rare possibility. This complication has not occurred in our patient population, despite hundreds of injections having been performed.

What If My Child Is Too Young To Cooperate With The Procedure?

This procedure can be done with the child either sedated with medications or asleep with a general anesthetic.
What If My Child Requires General Anesthetic?
Children who are having multiple joint injections are generally referred to the radiology department to have their joint injection under a general anesthetic. Arrangements will then be made for your child to be admitted to the day care surgery unit at Children’s Hospital. Your child does not have to stay overnight in hospital. Sometimes a cast is put on the limb for a day or so after the injection.

What If My Child Requires Sedation?
Most children require a small amount of sedation to help relax them during the procedure. The medications used, Midazolam, induces a sleepy, relaxed state and the child does not remember the procedure afterward. This procedure is done in the medical daycare unit of B.C. Children’s Hospital and you may stay with your child throughout the procedure. Nursing and child life staff with also be available to help you and your child with the procedure.
Rarely Midazolam can have the opposite effect in very young children. They may become excited and agitated rather than sedated. If this occurs, the procedure may not be done, however the children still do not usually remember what happened.

Will My Child Feel Any Pain?

Most children find this procedure much less painful than anticipated. The area to be injected is frozen with local anesthetic. Although this may be uncomfortable, most children cope very well.

How Can I Help My Child Cope With The Procedure?

Helping your child relax during the procedure is important. The nurse or child life worker is there to assist your child with various relaxation and distraction techniques.

Are There Any Precautions We Should Take After A Joint Injection?

Your child should limit activities for the first 24 hours following the joint injection. They should not participate in gym class or sports activities. Preschoolers and toddlers should be kept home from daycare or preschool for the afternoon after the procedure. Following this, regular activities can be resumed.

For any concerns or questions, contact Program Nurse Clinician at

(604) 875-2437
1
1

